HYPER HUMUS RESTORATION PROJECT

Paulinskill River WMA

STAKEHOLDER MEETING February 21, 2019

Agenda

6:30

Open House / Viewing of Conceptual Plans and Preferred Alternative

7:00 - 7:30

Presentation

- Welcome and Introductions, Melissa Woerner, NJ DEP
- Review of Project Goals and Stakeholder Engagement
 Beth Styler Barry, The Nature Conservancy
- Presentation of Preferred Restoration Plan
 Jennifer Brunton and Ed Samanns, Louis Berger

8:45

Conclude and Adjourn

Welcome and Introduction

Melissa Woerner, NJDEP

New Jersey Division of Fish and Wildlife Mission

Protect and manage the State's fish and wildlife to maximize their long-term biological, recreational and economic values for all New Jerseyans.

Agency Goals

- To maintain New Jersey's rich variety of fish and wildlife species at stable, healthy levels and to protect and enhance the many habitats on which they depend.
- To educate New Jerseyans on the values and needs of our fish and wildlife and to foster a
 positive human/wildlife co-existence.
- To maximize the recreational and commercial use of New Jersey's fish and wildlife for both present and future generations.

Project Overview

Beth Styler Barry,
The Nature Conservancy

Project Goals

• Improve flow regime

- Reestablish sinuous river channel form with robust riparian and floodplain zone
- Reestablish groundwater dominance on habitat establishment
- Separate river flow from shallow impoundments to improve thermal characteristics
- Manage 2-, 5-, 10-, 50-year storm for water quality and climate change

Provide ecological uplift

- Comply with Natural Land Trust Conservation Easement in designated area
- Maintain, enhance, expand targeted habitats for key species and wildlife guilds

• Improve recreational opportunities

- Provide adequate public access with low maintenance requirements
- Maintain/enhance consumptive recreational uses (hunting, trapping, fishing)
- Maintain/enhance non-consumptive recreational uses (hiking, nature photography)
- Enable understanding of history and natural processes

Stakeholder Engagement

Public Meeting

June 5, 2018

Core Stakeholder* Meetings

June 29, 2018 November 5, 2018 January 10, 2019

Extensive Outreach

Sussex County Bird Club **Newton Town Council** Lafayette Town Council Hampton Township Committee Sussex County Water **Quality Policy Advisory** Committee (PAC)

Morris County Chapter NJ Federation of Sportsmen Sussex County Chapter NJ Federation of Sportsmen Warren County Chapter NJ Federation of Sportsmen **NJ Trappers Association** April 2018 Public Hike

Core Stakeholders: NJDEP: Division of Fish and Wildlife, Office of Natural Land Management, Natural Lands Trust, Office of Natural Resource Restoration; NJ Audubon; Ducks Unlimited; River Watershed Management Group

Jennifer Brunton & Ed Samanns, Louis Berger

- Rare Plant Studies
- Topographic Survey
- Habitat Mapping and Wetlands Delineations
- Hydrologic monitoring and analysis
- Reference Reach Surveys

Baseline Studies

Concept Development

- Synthesize site conditions / constraints with goals
- Incorporate Stakeholder input

Preferred Restoration Alternative

Baseline Studies

- Reviewing existing data and reports
- Rare plant study
- Preparing topographic and existing features survey
- Habitat mapping
- Hydrology and hydraulic analysis

Reference Reach Survey

- Channel Dimensions
 - o Bankfull Depth
 - o Width
 - o Bend Curvature/Radius
 - o Sinuosity
- Channel Slope
- Channel Bed Material
- **Channel Bank Material**
- **Bank Vegetation**

Avoid / minimize impacts to rare plant species

Align with **Easement** Requirements

Restore severely altered hydrology

Improve wildlife habitat

Concept Development

Permittable

Restore / maintain peat formation processes

Restore groundwater dominance

Narrow margin of restoration alternatives

Constructable

Satisfy key stakeholder concerns

Increase

Improve & maintain public access

sinuosity

NJDEP Division of Fish & Wildlife

Concept 1

Preferred Restoration Design

Evaluation results: greatly improves stream sinuosity while reducing fill from Concept 1; project goals can be attained in a shorter time frame than Concept 2

Preferred Restoration Design – Rare Plant Population

Next Steps

- Advancing preferred alternative to 30% design / permit plan set
- Preparing summary report
- TNC engaging Sussex County Bird Club to conduct bird surveys

Next Steps

Want to keep track of the project? Check out the NJDEP Division of Fish & Wildlife website at:

http://www.njfishandwildlife.com/wma restoration-paulinskill.htm

